

Basinwide Summary: January 1, 2018
(Averages/Medians based on 1981-2010 reference period)

Snowpack Summary for January 1, 2018

GUNNISON RIVER BASIN	Network	Elevation (ft)	Depth (in)	SWE (in)	Median (in)	% Median	Last Year SWE (in)	Last Year % Median
Butte	SNOTEL	10160	15	3.2	5.6	57%	7.2	129%
Cochetopa Pass	SNOTEL	10020	2	0.6	2.0	30%	1.8	90%
Cochetopa Pass	SC	10000						
Columbine Pass	SNOTEL	9400	3	0.5	6.5	8%	9.2	142%
Crested Butte	SC	8920						
Idarado	SNOTEL	9800	6	1.6	5.5	29%	6.4	116%
Ironton Park	SC	9600						
Keystone	SC	9960						
Lake City	SC	10160						
Mc Clure Pass	SNOTEL	9500	7	1.0	6.6	15%	7.6	115%
Mesa Lakes	SC	10000						
Mesa Lakes	SNOTEL	10000	5	1.1	6.6	17%	8.3	126%
Monarch Offshoot	SC	10500						
Overland Res.	SNOTEL	9840	4	0.5	5.3	9%	6.2	117%
Park Cone	SC	9600						
Park Cone	SNOTEL	9600	15	3.6	4.1	88%	6.0	146%
Park Reservoir	SNOTEL	9960	9	1.5	10.1	15%	12.5	124%
Porphyry Creek	SNOTEL	10760	16	4.2	6.3	67%	6.8	108%
Porphyry Creek	SC	10760						
Red Mountain Pass	SNOTEL	11200	10	3.5	9.9	35%	9.8	99%
Sargents Mesa	SNOTEL	11530	8	1.5			3.8	
Schofield Pass	SNOTEL	10700	30	8.8	13.2	67%	15.3	116%
Slumgullion	SNOTEL	11440	12	2.7	6.5	42%	6.5	100%
Upper Taylor	SNOTEL	10640	15	3.7			8.0	
Wager Gulch	SNOTEL	11100	5	1.3			4.0	
Basin Index						37%	117%	
# of sites						13	13	

UPPER GUNNISON BASIN	Network	Elevation (ft)	Depth (in)	SWE (in)	Median (in)	% Median	Last Year SWE (in)	Last Year % Median
Butte	SNOTEL	10160	15	3.2	5.6	57%	7.2	129%
Cochetopa Pass	SNOTEL	10020	2	0.6	2.0	30%	1.8	90%
Cochetopa Pass	SC	10000						
Crested Butte	SC	8920						
Keystone	SC	9960						
Lake City	SC	10160						
Mc Clure Pass	SNOTEL	9500	7	1.0	6.6	15%	7.6	115%
Mesa Lakes	SC	10000						
Mesa Lakes	SNOTEL	10000	5	1.1	6.6	17%	8.3	126%
Monarch Offshoot	SC	10500						
Overland Res.	SNOTEL	9840	4	0.5	5.3	9%	6.2	117%
Park Cone	SC	9600						
Park Cone	SNOTEL	9600	15	3.6	4.1	88%	6.0	146%
Park Reservoir	SNOTEL	9960	9	1.5	10.1	15%	12.5	124%
Porphyry Creek	SNOTEL	10760	16	4.2	6.3	67%	6.8	108%
Porphyry Creek	SC	10760						
Sargents Mesa	SNOTEL	11530	8	1.5			3.8	
Schofield Pass	SNOTEL	10700	30	8.8	13.2	67%	15.3	116%
Slumgullion	SNOTEL	11440	12	2.7	6.5	42%	6.5	100%
Upper Taylor	SNOTEL	10640	15	3.7			8.0	
Wager Gulch	SNOTEL	11100	5	1.3			4.0	
Basin Index						41%	118%	
# of sites						10	10	

SURFACE CREEK BASIN		Network	Elevation (ft)	Depth (in)	SWE (in)	Median (in)	% Median	Last Year SWE (in)	Last Year % Median
Mesa Lakes	SC		10000						
Mesa Lakes	SNOTEL		10000	5	1.1	6.6	17%	8.3	126%
Park Reservoir	SNOTEL		9960	9	1.5	10.1	15%	12.5	124%
Basin Index							16%		125%
# of sites							2		2
UNCOMPAHGRE BASIN		Network	Elevation (ft)	Depth (in)	SWE (in)	Median (in)	% Median	Last Year SWE (in)	Last Year % Median
Columbine Pass	SNOTEL		9400	3	0.5	6.5	8%	9.2	142%
Idarado	SNOTEL		9800	6	1.6	5.5	29%	6.4	116%
Ironton Park	SC		9600						
Red Mountain Pass	SNOTEL		11200	10	3.5	9.9	35%	9.8	99%
Basin Index							26%		116%
# of sites							3		3
UPPER COLORADO RIVER BASIN		Network	Elevation (ft)	Depth (in)	SWE (in)	Median (in)	% Median	Last Year SWE (in)	Last Year % Median
Arapaho Ridge	SNOTEL		10960	35	8.6	9.5	91%	11.3	119%
Beaver Ck Village	SNOTEL		8500	7	1.7	5.2	33%	5.2	100%
Berthoud Pass	SC		9700						
Berthoud Summit	SNOTEL		11300	25	5.6	7.7	73%	7.1	92%
Bison Lake	SNOTEL		10880	17	5.4	11.1	49%	11.5	104%
Blue River	SC		10500					4.4	
Buffalo Park	SNOTEL		9240	28	6.8	4.7	145%	7.2	153%
Chapman Tunnel	SNOTEL		10110	20	4.3			7.5	
Columbine	SNOTEL		9160	30	7.3	8.8	83%	10.6	120%
Columbine Ditch	SC		11576						
Copper Mountain	SNOTEL		10550	19	4.1	5.6	73%	6.5	116%
Corral Creek	SC		9700						
Elliot Ridge	SNOTEL		10520	16	5.6			7.6	
Ewing Upper	SC		11270						
Fool Creek	SNOTEL		11150	33	8.4			8.4	
Fremont Pass	SNOTEL		11400	31	6.7	7.2	93%	7.2	100%
Gore Pass	SC		9400						
Granby	SC		8600						
Grizzly Peak	SNOTEL		11100	32	6.7	6.6	102%	9.2	139%
Hagerman Tunnel	SC		11150						
High Lonesome	SNOTEL		10620	21	4.4			7.7	
Hoosier Pass	SNOTEL		11400	24	6.1	6.6	92%	5.6	85%
Independence Pass	SNOTEL		10600	19	4.0	7.2	56%	7.2	100%
Independence Pass	SC		10600			5.6			
Ivanhoe	SNOTEL		10400	28	5.9	5.7	104%	8.5	149%
Jones Pass	SNOTEL		10400	22	4.1	5.9	69%	5.8	98%
Jones Pass	SC		10400						
Kiln	SNOTEL		9600	13	3.0	4.8	63%	5.6	117%
Lake Irene	SNOTEL		10700	41	7.4	9.6	77%	11.2	117%
Lake Irene	SC		10700						
Lapland	SC		9300						
Lostman	SC		10626						
Lynx Pass	SNOTEL		8880	14	3.5	4.4	80%	5.5	125%
Mc Clure Pass	SNOTEL		9500	7	1.0	6.6	15%	7.6	115%
Mc Kenzie Gulch	SC		8500						
Mccoy Park	SNOTEL		9480	10	1.5	6.1	25%	5.7	93%
Mesa Lakes	SNOTEL		10000	5	1.1	6.6	17%	8.3	126%
Mesa Lakes	SC		10000						

Middle Fork Camp	SNOTEL	8940	13	2.4	5.2	46%	5.4	104%
Middle Fork Campground	SC	9000						
Milner Pass	SC	9750						
Nast Lake	SNOTEL	8700	12	2.6	2.8	93%	5.6	200%
Nast Lake	SC	8700						
North Inlet Grand Lake	SC	9000						
North Lost Trail	SNOTEL	9200	11	2.4	6.0	40%	8.4	140%
Phantom Valley	SNOTEL	9030	12	4.3	4.4	98%	5.5	125%
Ranch Creek	SC	9400						
Schofield Pass	SNOTEL	10700	30	8.8	13.2	67%	15.3	116%
Shrine Pass	SC	10700						
Snake River	SC	10000						
Stillwater Creek	SNOTEL	8720	11	3.4	3.0	113%	5.1	170%
Summit Ranch	SNOTEL	9400	11	2.9	4.6	63%	5.2	113%
Vail Mountain	SNOTEL	10300	12	2.8	7.8	36%	7.5	96%
Vasquez	SC	9600						
Willow Creek Pass	SNOTEL	9540	29	6.6	5.4	122%	7.4	137%
Willow Creek Pass	SC	9540						
Wurtz Lower	SC	10690						
Wurtz Middle	SC	10436						

Basin Index							70%	116%
# of sites							28	28

BLUE RIVER BASIN	Network	Elevation (ft)	Depth (in)	SWE (in)	Median (in)	% Median	Last Year SWE (in)	Last Year % Median
Blue River	SC	10500					4.4	
Copper Mountain	SNOTEL	10550	19	4.1	5.6	73%	6.5	116%
Elliot Ridge	SNOTEL	10520	16	5.6			7.6	
Fremont Pass	SNOTEL	11400	31	6.7	7.2	93%	7.2	100%
Grizzly Peak	SNOTEL	11100	32	6.7	6.6	102%	9.2	139%
Hoosier Pass	SNOTEL	11400	24	6.1	6.6	92%	5.6	85%
Shrine Pass	SC	10700						
Snake River	SC	10000						
Summit Ranch	SNOTEL	9400	11	2.9	4.6	63%	5.2	113%

Basin Index							87%	110%
# of sites							5	5

HEADWATERS COLORADO RIVER	Network	Elevation (ft)	Depth (in)	SWE (in)	Median (in)	% Median	Last Year SWE (in)	Last Year % Median
Arapaho Ridge	SNOTEL	10960	35	8.6	9.5	91%	11.3	119%
Beaver Ck Village	SNOTEL	8500	7	1.7	5.2	33%	5.2	100%
Berthoud Pass	SC	9700						
Berthoud Summit	SNOTEL	11300	25	5.6	7.7	73%	7.1	92%
Blue River	SC	10500					4.4	
Buffalo Park	SNOTEL	9240	28	6.8	4.7	145%	7.2	153%
Columbine	SNOTEL	9160	30	7.3	8.8	83%	10.6	120%
Columbine Ditch	SC	11576						
Copper Mountain	SNOTEL	10550	19	4.1	5.6	73%	6.5	116%
Corral Creek	SC	9700						
Elliot Ridge	SNOTEL	10520	16	5.6			7.6	
Ewing Upper	SC	11270						
Fool Creek	SNOTEL	11150	33	8.4			8.4	
Fremont Pass	SNOTEL	11400	31	6.7	7.2	93%	7.2	100%
Gore Pass	SC	9400						
Granby	SC	8600						
Grizzly Peak	SNOTEL	11100	32	6.7	6.6	102%	9.2	139%
High Lonesome	SNOTEL	10620	21	4.4			7.7	
Hoosier Pass	SNOTEL	11400	24	6.1	6.6	92%	5.6	85%

Jones Pass	SNOTEL	10400	22	4.1	5.9	69%	5.8	98%
Jones Pass	SC	10400						
Lake Irene	SNOTEL	10700	41	7.4	9.6	77%	11.2	117%
Lake Irene	SC	10700						
Lapland	SC	9300						
Lynx Pass	SNOTEL	8880	14	3.5	4.4	80%	5.5	125%
Mc Kenzie Gulch	SC	8500						
Mccooy Park	SNOTEL	9480	10	1.5	6.1	25%	5.7	93%
Middle Fork Camp	SNOTEL	8940	13	2.4	5.2	46%	5.4	104%
Middle Fork Campground	SC	9000						
Milner Pass	SC	9750						
North Inlet Grand Lake	SC	9000						
Phantom Valley	SNOTEL	9030	12	4.3	4.4	98%	5.5	125%
Ranch Creek	SC	9400						
Shrine Pass	SC	10700						
Snake River	SC	10000						
Stillwater Creek	SNOTEL	8720	11	3.4	3.0	113%	5.1	170%
Summit Ranch	SNOTEL	9400	11	2.9	4.6	63%	5.2	113%
Vail Mountain	SNOTEL	10300	12	2.8	7.8	36%	7.5	96%
Vasquez	SC	9600						
Willow Creek Pass	SC	9540						
Willow Creek Pass	SNOTEL	9540	29	6.6	5.4	122%	7.4	137%
Wurtz Lower	SC	10690						
Wurtz Middle	SC	10436						

Basin Index						78%		113%
# of sites						19		19

MUDDY CREEK BASIN		Network	Elevation (ft)	Depth (in)	SWE (in)	Median (in)	% Median	Last Year SWE (in)	Last Year % Median
Arapaho Ridge	SNOTEL		10960	35	8.6	9.5	91%	11.3	119%
Buffalo Park	SNOTEL		9240	28	6.8	4.7	145%	7.2	153%
Columbine	SNOTEL		9160	30	7.3	8.8	83%	10.6	120%
Corral Creek	SC		9700						
Gore Pass	SC		9400						

Basin Index						99%		127%
# of sites						3		3

EAGLE RIVER BASIN		Network	Elevation (ft)	Depth (in)	SWE (in)	Median (in)	% Median	Last Year SWE (in)	Last Year % Median
Beaver Ck Village	SNOTEL		8500	7	1.7	5.2	33%	5.2	100%
Columbine Ditch	SC		11576						
Ewing Upper	SC		11270						
Fremont Pass	SNOTEL		11400	31	6.7	7.2	93%	7.2	100%
Mc Kenzie Gulch	SC		8500						
Mccooy Park	SNOTEL		9480	10	1.5	6.1	25%	5.7	93%
Vail Mountain	SNOTEL		10300	12	2.8	7.8	36%	7.5	96%
Wurtz Lower	SC		10690						
Wurtz Middle	SC		10436						

Basin Index						48%		97%
# of sites						4		4

PLATEAU CREEK BASIN		Network	Elevation (ft)	Depth (in)	SWE (in)	Median (in)	% Median	Last Year SWE (in)	Last Year % Median
Mesa Lakes	SNOTEL		10000	5	1.1	6.6	17%	8.3	126%
Mesa Lakes	SC		10000						
Park Reservoir	SNOTEL		9960	9	1.5	10.1	15%	12.5	124%

Basin Index						16%		125%
# of sites						2		2

Deadman Hill	SNOTEL	10220	43	9.9	7.2	138%	8.2	114%
Deadman Hill	SC	10220						
Deer Ridge	SC	9000						
Echo Lake	SNOTEL	10600	4	1.7	2.8	61%	2.4	86%
Eleven Mile	SC	8590						
Empire #2	SC	9680						
Geneva Park	SC	9600						
Hidden Valley	SC	9480						
Hoosier Pass	SNOTEL	11400	24	6.1	6.6	92%	5.6	85%
Horseshoe Mountain	SC	11220						
Hourglass Lake	SNOTEL	9380	17	3.9			4.2	
Hourglass Lake	SC	9360						
Jackwhacker Gulch	SNOTEL	10960	19	4.0	4.3	93%	4.9	114%
Joe Wright	SNOTEL	10120	24	6.7	9.4	71%	7.6	81%
Lake Eldora	SNOTEL	9700	23	4.3	4.9	88%	6.0	122%
Lake Irene	SNOTEL	10700	41	7.4	9.6	77%	11.2	117%
Lake Irene	SC	10700						
Left Hand	SC	9900						
Long Draw Resv	SNOTEL	9980	34	8.7			8.6	
Long Draw Reservoir	SC	9980						
Longs Peak	SC	10500						
Loveland Basin	SNOTEL	11400	34	7.4	7.4	100%	8.7	118%
Michigan Creek	SNOTEL	10600	12	2.3	4.0	58%	2.8	70%
Mosquito Creek	SC	10980						
Niwot	SNOTEL	9910	17	4.2	5.0	84%	5.7	114%
Red Feather	SC	9000						
Sawtooth	SNOTEL	9620	25	6.3			10.5	
Rough And Tumble	SNOTEL	10360	6	1.4	2.5	56%	1.4	56%
Sundance	SC	11100						
Trout Creek Pass	SC	9720						
University Camp	SNOTEL	10300	26	6.0	5.9	102%	7.6	129%
University Camp	SC	10300						
Weston	SC	9300						
Wild Basin	SNOTEL	9560	24	6.3			7.5	
Wild Basin	SC	9600						
Willow Park	SNOTEL	10700	24	5.9	6.8	87%	6.4	94%

Basin Index						86%		105%
# of sites						17		17

BIG THOMPSON BASIN	Network	Elevation (ft)	Depth (in)	SWE (in)	Median (in)	% Median	Last Year SWE (in)	Last Year % Median
Bear Lake	SNOTEL	9500	21	4.3	5.7	75%	7.7	135%
Deer Ridge	SC	9000						
Hidden Valley	SC	9480						
Lake Irene	SNOTEL	10700	41	7.4	9.6	77%	11.2	117%
Lake Irene	SC	10700						
Longs Peak	SC	10500						
Willow Park	SNOTEL	10700	24	5.9	6.8	87%	6.4	94%

Basin Index						80%		114%
# of sites						3		3

BOULDER CREEK BASIN	Network	Elevation (ft)	Depth (in)	SWE (in)	Median (in)	% Median	Last Year SWE (in)	Last Year % Median
Baltimore	SC	8800						
Boulder Falls	SC	10000						
Lake Eldora	SNOTEL	9700	23	4.3	4.9	88%	6.0	122%
Niwot	SNOTEL	9910	17	4.2	5.0	84%	5.7	114%
University Camp	SNOTEL	10300	26	6.0	5.9	102%	7.6	129%

University Camp	SC	10300							
Basin Index							92%		122%
# of sites							3		3
CACHE LA POUDRE BASIN	Network	Elevation (ft)	Depth (in)	SWE (in)	Median (in)	% Median	Last Year SWE (in)	Last Year % Median	
Bennett Creek	SC	9200							
Black Mountain	SNOTEL	8920	18	4.5			4.4		
Big South	SC	8600							
Cameron Pass	SC	10285							
Chambers Lake	SC	9000							
Deadman Hill	SNOTEL	10220	43	9.9	7.2	138%	8.2	114%	
Deadman Hill	SC	10220							
Hourglass Lake	SNOTEL	9380	17	3.9			4.2		
Hourglass Lake	SC	9360							
Joe Wright	SNOTEL	10120	24	6.7	9.4	71%	7.6	81%	
Long Draw Reservoir	SC	9980							
Red Feather	SC	9000							
Basin Index							100%		95%
# of sites							2		2
CLEAR CREEK BASIN	Network	Elevation (ft)	Depth (in)	SWE (in)	Median (in)	% Median	Last Year SWE (in)	Last Year % Median	
Berthoud Falls	SC	10500							
Berthoud Summit	SNOTEL	11300	25	5.6	7.7	73%	7.1	92%	
Empire #2	SC	9680							
Loveland Basin	SNOTEL	11400	34	7.4	7.4	100%	8.7	118%	
Basin Index							86%		105%
# of sites							2		2
SAINT VRAIN BASIN	Network	Elevation (ft)	Depth (in)	SWE (in)	Median (in)	% Median	Last Year SWE (in)	Last Year % Median	
Copeland Lake	SNOTEL	8600	5	1.4	2.1	67%	3.2	152%	
Copeland Lake	SC	8600							
Left Hand	SC	9900							
Sawtooth	SNOTEL	9620	25	6.3			10.5		
Wild Basin	SNOTEL	9560	24	6.3			7.5		
Wild Basin	SC	9600							
Basin Index							67%		152%
# of sites							1		1
UPPER SOUTH PLATTE BASIN	Network	Elevation (ft)	Depth (in)	SWE (in)	Median (in)	% Median	Last Year SWE (in)	Last Year % Median	
Antero	SC	9300							
Antero Reservoir	SC	9000							
Buckskin Joe	SNOTEL	11150	13	3.9	3.5	111%	3.9	111%	
Como	SC	10370							
Echo Lake	SNOTEL	10600	4	1.7	2.8	61%	2.4	86%	
Eleven Mile	SC	8590							
Geneva Park	SC	9600							
Hoosier Pass	SNOTEL	11400	24	6.1	6.6	92%	5.6	85%	
Horseshoe Mountain	SC	11220							
Jackwhacker Gulch	SNOTEL	10960	19	4.0	4.3	93%	4.9	114%	
Michigan Creek	SNOTEL	10600	12	2.3	4.0	58%	2.8	70%	
Mosquito Creek	SC	10980							
Rough And Tumble	SNOTEL	10360	6	1.4	2.5	56%	1.4	56%	
Sundance	SC	11100							

Trout Creek Pass	SC	9720							
Weston	SC	9300							
Basin Index							82%	89%	
# of sites							6	6	

YAMPA-WHITE-NORTH PLATTE RIVER BASINS	Network	Elevation (ft)	Depth (in)	SWE (in)	Median (in)	% Median	Last Year SWE (in)	Last Year % Median	
Arapaho Ridge	SNOTEL	10960	35	8.6	9.5	91%	11.3	119%	
Battle Mountain	SNOTEL	7440	7	1.5	4.1	37%	4.0	98%	
Bear River	SNOTEL	9080	17	4.6	4.1	112%	3.9	95%	
Bison Lake	SNOTEL	10880	17	5.4	11.1	49%	11.5	104%	
Burro Mountain	SNOTEL	9400	10	2.0	6.2	32%	6.6	106%	
Butterhill	SC	7880							
Cameron Pass	SC	10285							
Chambers Lake	SC	9000							
Columbine	SNOTEL	9160	30	7.3	8.8	83%	10.6	120%	
Columbine Lodge	SC	9160							
Crosho	SNOTEL	9100	10	2.4	4.4	55%	4.5	102%	
Deadman Hill	SNOTEL	10220	43	9.9	7.2	138%	8.2	114%	
Deadman Hill	SC	10220							
Divide Peak	SNOTEL	8880	25	5.7	8.5	67%	6.4	75%	
Dry Lake	SNOTEL	8400	25	5.6	8.6	65%	9.6	112%	
Elk River	SNOTEL	8700	22	5.3	6.8	78%	8.4	124%	
Haskins Creek	SC	8975							
Little Snake River	SNOTEL	8915	29	6.5	9.0	72%	11.7	130%	
Lost Dog	SNOTEL	9320	24	5.9	9.6	61%	9.6	100%	
Lynx Pass	SNOTEL	8880	14	3.5	4.4	80%	5.5	125%	
Mc Intyre	SC	9100							
Never Summer	SNOTEL	10280	28	8.1	8.7	93%	9.2	106%	
Old Battle	SNOTEL	10000	39	9.8	12.6	78%	11.8	94%	
Park View	SC	9160							
Rabbit Ears	SNOTEL	9400	26	6.0	8.9	67%	9.8	110%	
Rawah	SNOTEL	9020	17	4.7	4.4	107%	5.5	125%	
Rio Blanco	SC	8500							
Ripple Creek	SNOTEL	10340	34	8.6	9.4	91%	11.8	126%	
Roach	SNOTEL	9700	27	6.7	6.9	97%	5.8	84%	
Sandstone RS	SNOTEL	8150	16	3.0	4.4	68%	5.1	116%	
Tower	SNOTEL	10500	45	12.3	18.6	66%	14.7	79%	
Trapper Lake	SNOTEL	9700	6	2.0			3.0		
Whiskey Park	SNOTEL	8950	34	7.2	9.6	75%	10.0	104%	
Willow Creek Pass	SNOTEL	9540	29	6.6	5.4	122%	7.4	137%	
Willow Creek Pass	SC	9540							
Yampa View	SC	8200							
Zirkel	SNOTEL	9340	30	7.7	10.0	77%	12.5	125%	
Basin Index							77%	107%	
# of sites							25	25	

LARAMIE RIVER BASIN	Network	Elevation (ft)	Depth (in)	SWE (in)	Median (in)	% Median	Last Year SWE (in)	Last Year % Median	
Chambers Lake	SC	9000							
Deadman Hill	SNOTEL	10220	43	9.9	7.2	138%	8.2	114%	
Deadman Hill	SC	10220							
Mc Intyre	SC	9100							
Roach	SNOTEL	9700	27	6.7	6.9	97%	5.8	84%	
Basin Index							118%	99%	
# of sites							2	2	

NORTH PLATTE RIVER BASIN	Network	Elevation (ft)	Depth (in)	SWE (in)	Median (in)	% Median	Last Year SWE (in)	Last Year % Median
Arapaho Ridge	SNOTEL	10960	35	8.6	9.5	91%	11.3	119%
Cameron Pass	SC	10285						
Columbine	SNOTEL	9160	30	7.3	8.8	83%	10.6	120%
Columbine Lodge	SC	9160						
Never Summer	SNOTEL	10280	28	8.1	8.7	93%	9.2	106%
Park View	SC	9160						
Rawah	SNOTEL	9020	17	4.7	4.4	107%	5.5	125%
Tower	SNOTEL	10500	45	12.3	18.6	66%	14.7	79%
Whiskey Park	SNOTEL	8950	34	7.2	9.6	75%	10.0	104%
Willow Creek Pass	SNOTEL	9540	29	6.6	5.4	122%	7.4	137%
Willow Creek Pass	SC	9540						
Zirkel	SNOTEL	9340	30	7.7	10.0	77%	12.5	125%
Basin Index						83%		108%
# of sites						8		8

LARAMIE & NORTH PLATTE RIVER BASINS	Network	Elevation (ft)	Depth (in)	SWE (in)	Median (in)	% Median	Last Year SWE (in)	Last Year % Median
Arapaho Ridge	SNOTEL	10960	35	8.6	9.5	91%	11.3	119%
Cameron Pass	SC	10285						
Chambers Lake	SC	9000						
Columbine	SNOTEL	9160	30	7.3	8.8	83%	10.6	120%
Columbine Lodge	SC	9160						
Deadman Hill	SNOTEL	10220	43	9.9	7.2	138%	8.2	114%
Deadman Hill	SC	10220						
Mc Intyre	SC	9100						
Never Summer	SNOTEL	10280	28	8.1	8.7	93%	9.2	106%
Park View	SC	9160						
Rawah	SNOTEL	9020	17	4.7	4.4	107%	5.5	125%
Roach	SNOTEL	9700	27	6.7	6.9	97%	5.8	84%
Tower	SNOTEL	10500	45	12.3	18.6	66%	14.7	79%
Whiskey Park	SNOTEL	8950	34	7.2	9.6	75%	10.0	104%
Willow Creek Pass	SNOTEL	9540	29	6.6	5.4	122%	7.4	137%
Willow Creek Pass	SC	9540						
Zirkel	SNOTEL	9340	30	7.7	10.0	77%	12.5	125%
Basin Index						89%		107%
# of sites						10		10

ELK RIVER BASIN	Network	Elevation (ft)	Depth (in)	SWE (in)	Median (in)	% Median	Last Year SWE (in)	Last Year % Median
Elk River	SNOTEL	8700	22	5.3	6.8	78%	8.4	124%
Lost Dog	SNOTEL	9320	24	5.9	9.6	61%	9.6	100%
Basin Index						68%		110%
# of sites						2		2

YAMPA RIVER BASIN	Network	Elevation (ft)	Depth (in)	SWE (in)	Median (in)	% Median	Last Year SWE (in)	Last Year % Median
Bear River	SNOTEL	9080	17	4.6	4.1	112%	3.9	95%
Columbine	SNOTEL	9160	30	7.3	8.8	83%	10.6	120%
Columbine Lodge	SC	9160						
Crosho	SNOTEL	9100	10	2.4	4.4	55%	4.5	102%
Dry Lake	SNOTEL	8400	25	5.6	8.6	65%	9.6	112%
Elk River	SNOTEL	8700	22	5.3	6.8	78%	8.4	124%
Lost Dog	SNOTEL	9320	24	5.9	9.6	61%	9.6	100%
Rabbit Ears	SNOTEL	9400	26	6.0	8.9	67%	9.8	110%
Ripple Creek	SNOTEL	10340	34	8.6	9.4	91%	11.8	126%

Tower	SNOTEL	10500	45	12.3	18.6	66%	14.7	79%	
Yampa View	SC	8200							
Basin Index						73%	105%		
# of sites						9	9		
WHITE RIVER BASIN									
	Network	Elevation (ft)	Depth (in)	SWE (in)	Median (in)	% Median	Last Year SWE (in)	Last Year % Median	
Bison Lake	SNOTEL	10880	17	5.4	11.1	49%	11.5	104%	
Burro Mountain	SNOTEL	9400	10	2.0	6.2	32%	6.6	106%	
Rio Blanco	SC	8500							
Ripple Creek	SNOTEL	10340	34	8.6	9.4	91%	11.8	126%	
Trapper Lake	SNOTEL	9700	6	2.0			3.0		
Basin Index						60%	112%		
# of sites						3	3		
YAMPA & WHITE RIVER BASINS									
	Network	Elevation (ft)	Depth (in)	SWE (in)	Median (in)	% Median	Last Year SWE (in)	Last Year % Median	
Bear River	SNOTEL	9080	17	4.6	4.1	112%	3.9	95%	
Bison Lake	SNOTEL	10880	17	5.4	11.1	49%	11.5	104%	
Burro Mountain	SNOTEL	9400	10	2.0	6.2	32%	6.6	106%	
Columbine	SNOTEL	9160	30	7.3	8.8	83%	10.6	120%	
Columbine Lodge	SC	9160							
Crosho	SNOTEL	9100	10	2.4	4.4	55%	4.5	102%	
Dry Lake	SNOTEL	8400	25	5.6	8.6	65%	9.6	112%	
Elk River	SNOTEL	8700	22	5.3	6.8	78%	8.4	124%	
Lost Dog	SNOTEL	9320	24	5.9	9.6	61%	9.6	100%	
Rabbit Ears	SNOTEL	9400	26	6.0	8.9	67%	9.8	110%	
Rio Blanco	SC	8500							
Ripple Creek	SNOTEL	10340	34	8.6	9.4	91%	11.8	126%	
Tower	SNOTEL	10500	45	12.3	18.6	66%	14.7	79%	
Trapper Lake	SNOTEL	9700	6	2.0			3.0		
Yampa View	SC	8200							
Basin Index						68%	105%		
# of sites						11	11		
LITTLE SNAKE RIVER BASIN									
	Network	Elevation (ft)	Depth (in)	SWE (in)	Median (in)	% Median	Last Year SWE (in)	Last Year % Median	
Battle Mountain	SNOTEL	7440	7	1.5	4.1	37%	4.0	98%	
Butterhill	SC	7880							
Divide Peak	SNOTEL	8880	25	5.7	8.5	67%	6.4	75%	
Elk River	SNOTEL	8700	22	5.3	6.8	78%	8.4	124%	
Haskins Creek	SC	8975							
Little Snake River	SNOTEL	8915	29	6.5	9.0	72%	11.7	130%	
Old Battle	SNOTEL	10000	39	9.8	12.6	78%	11.8	94%	
Sandstone RS	SNOTEL	8150	16	3.0	4.4	68%	5.1	116%	
Whiskey Park	SNOTEL	8950	34	7.2	9.6	75%	10.0	104%	
Basin Index						71%	104%		
# of sites						7	7		
ARKANSAS RIVER BASIN									
	Network	Elevation (ft)	Depth (in)	SWE (in)	Median (in)	% Median	Last Year SWE (in)	Last Year % Median	
Apishapa	SNOTEL	10000	1	0.4	2.6	15%	5.0	192%	
Brumley	SNOTEL	10600	18	3.2	4.0	80%	5.9	148%	
Cucharas Creek	SC	9700							
Ewing Upper	SC	11270							
Fremont Pass	SNOTEL	11400	31	6.7	7.2	93%	7.2	100%	
Glen Cove	SNOTEL	11460	0	0.0	1.6	0%	1.1	69%	

Hayden Pass	SNOTEL	10720	4	1.6				5.5	
La Veta Pass	SC	9440							
Medano Pass	SNOTEL	9649	1	0.2	2.3	9%		3.5	152%
Monarch Offshoot	SC	10500							
Porphyry Creek	SNOTEL	10760	16	4.2	6.3	67%		6.8	108%
Porphyry Creek	SC	10760							
Saint Elmo	SNOTEL	10540	16	3.7				4.1	
Saint Elmo	SC	10400							
South Colony	SNOTEL	10800	7	1.8	8.9	20%		6.7	75%
Tennessee Pass #2	SC	10280							
Trout Creek Pass	SC	9720							
Twin Lakes Tunnel	SC	10450				4.9			
Whiskey Ck	SNOTEL	10220	2	0.9	3.7	24%		6.1	165%
Winfield Middle	SC	10340							

Basin Index **48%** **116%**
of sites 8 8

UPPER ARKANSAS BASIN	Network	Elevation (ft)	Depth (in)	SWE (in)	Median (in)	% Median	Last Year SWE (in)	Last Year % Median
Brumley	SNOTEL	10600	18	3.2	4.0	80%	5.9	148%
Ewing Upper	SC	11270						
Fremont Pass	SNOTEL	11400	31	6.7	7.2	93%	7.2	100%
Monarch Offshoot	SC	10500						
Porphyry Creek	SNOTEL	10760	16	4.2	6.3	67%	6.8	108%
Porphyry Creek	SC	10760						
Saint Elmo	SNOTEL	10540	16	3.7			4.1	
Saint Elmo	SC	10400						
Tennessee Pass #2	SC	10280						
Trout Creek Pass	SC	9720						
Twin Lakes Tunnel	SC	10450			4.9			
Winfield Middle	SC	10340						

Basin Index **81%** **114%**
of sites 3 3

CUCHARAS & HUERFANO BASINS	Network	Elevation (ft)	Depth (in)	SWE (in)	Median (in)	% Median	Last Year SWE (in)	Last Year % Median
Apishapa	SNOTEL	10000	1	0.4	2.6	15%	5.0	192%
Cucharas Creek	SC	9700						
La Veta Pass	SC	9440						
Medano Pass	SNOTEL	9649	1	0.2	2.3	9%	3.5	152%
South Colony	SNOTEL	10800	7	1.8	8.9	20%	6.7	75%

Basin Index **17%** **110%**
of sites 3 3

PURGATOIRE RIVER BASIN	Network	Elevation (ft)	Depth (in)	SWE (in)	Median (in)	% Median	Last Year SWE (in)	Last Year % Median
Apishapa	SNOTEL	10000	1	0.4	2.6	15%	5.0	192%
Whiskey Ck	SNOTEL	10220	2	0.9	3.7	24%	6.1	165%

Basin Index **21%** **176%**
of sites 2 2

UPPER RIO GRANDE BASIN	Network	Elevation (ft)	Depth (in)	SWE (in)	Median (in)	% Median	Last Year SWE (in)	Last Year % Median
Beartown	SNOTEL	11600	4	3.2	10.6	30%	9.9	93%
Big Meadows	SC	9260						
Brown Cabin	SC	9600						
Cochetopa Pass	SNOTEL	10020	2	0.6	2.0	30%	1.8	90%

Cochetopa Pass	SC	10000							
Culebra #2	SNOTEL	10500	15	2.8	5.5	51%	8.0	145%	
Cumbres Pass	SC	10020							
Cumbres Trestle	SNOTEL	10040	15	3.8	10.4	37%	16.1	155%	
Grayback	SNOTEL	11620	2	1.2	8.9	13%	1.5	17%	
Grayback	SC	11600							
Hayden Pass	SNOTEL	10720	4	1.6			5.5		
La Veta Pass	SC	9440							
Lily Pond	SNOTEL	11000	8	3.4	6.6	52%	6.3	95%	
Love Lake	SC	10000							
Medano Pass	SNOTEL	9649	1	0.2	2.3	9%	3.5	152%	
Middle Creek	SNOTEL	11250	3	2.2	9.1	24%	8.7	96%	
Moon Pass	SNOTEL	11140	2	0.8			3.0		
Pinos Mill	SC	10000							
Platoro	SC	9880							
Pool Table Mountain	SC	9840							
Porcupine	SC	10280							
Santa Maria	SC	9600							
Sargents Mesa	SNOTEL	11530	8	1.5			3.8		
Silver Lakes	SC	9500							
Trinchera	SNOTEL	10860	4	1.1	4.2	26%	6.7	160%	
Upper Rio Grande	SNOTEL	9400	0	0.0	2.6	0%	3.9	150%	
Ute Creek	SNOTEL	10650	1	0.1	5.4	2%	5.1	94%	
Ute Creek	SC	10650							
Wolf Creek Summit	SNOTEL	11000	20	5.3	14.6	36%	15.0	103%	

Basin Index **29%** **105%**
of sites 12 12

ALAMOSA CREEK BASIN	Network	Elevation (ft)	Depth (in)	SWE (in)	Median (in)	% Median	Last Year SWE (in)	Last Year % Median
Lily Pond	SNOTEL	11000	8	3.4	6.6	52%	6.3	95%
Platoro	SC	9880						
Silver Lakes	SC	9500						

Basin Index **52%** **95%**
of sites 1 1

CONEJOS & RIO SAN ANTONIO BASINS	Network	Elevation (ft)	Depth (in)	SWE (in)	Median (in)	% Median	Last Year SWE (in)	Last Year % Median
Cumbres Pass	SC	10020						
Cumbres Trestle	SNOTEL	10040	15	3.8	10.4	37%	16.1	155%
Lily Pond	SNOTEL	11000	8	3.4	6.6	52%	6.3	95%
Pinos Mill	SC	10000						
Platoro	SC	9880						

Basin Index **42%** **132%**
of sites 2 2

CULEBRA & TRINCHERA BASINS	Network	Elevation (ft)	Depth (in)	SWE (in)	Median (in)	% Median	Last Year SWE (in)	Last Year % Median
Brown Cabin	SC	9600						
Culebra #2	SNOTEL	10500	15	2.8	5.5	51%	8.0	145%
La Veta Pass	SC	9440						
Trinchera	SNOTEL	10860	4	1.1	4.2	26%	6.7	160%
Ute Creek	SNOTEL	10650	1	0.1	5.4	2%	5.1	94%
Ute Creek	SC	10650						

Basin Index **26%** **131%**
of sites 3 3

HEADWATERS RIO GRANDE RIVER BASIN	Network	Elevation (ft)	Depth (in)	SWE (in)	Median (in)	% Median	Last Year SWE (in)	Last Year % Median
Beartown	SNOTEL	11600	4	3.2	10.6	30%	9.9	93%
Big Meadows	SC	9260						
Cochetopa Pass	SNOTEL	10020	2	0.6	2.0	30%	1.8	90%
Cochetopa Pass	SC	10000						
Grayback	SNOTEL	11620	2	1.2	8.9	13%	1.5	17%
Grayback	SC	11600						
Love Lake	SC	10000						
Middle Creek	SNOTEL	11250	3	2.2	9.1	24%	8.7	96%
Moon Pass	SNOTEL	11140	2	0.8			3.0	
Pool Table Mountain	SC	9840						
Porcupine	SC	10280						
Santa Maria	SC	9600						
Sargents Mesa	SNOTEL	11530	8	1.5			3.8	
Upper Rio Grande	SNOTEL	9400	0	0.0	2.6	0%	3.9	150%
Wolf Creek Summit	SNOTEL	11000	20	5.3	14.6	36%	15.0	103%
Basin Index						26%		85%
# of sites						6		6

SAN MIGUEL-DOLORES-ANIMAS- SAN JUAN RIVER BASINS	Network	Elevation (ft)	Depth (in)	SWE (in)	Median (in)	% Median	Last Year SWE (in)	Last Year % Median
Beartown	SNOTEL	11600	4	3.2	10.6	30%	9.9	93%
Black Mesa	SNOTEL	11580	9	2.2			11.5	
Cascade	SNOTEL	8880	2	0.6	4.7	13%	7.0	149%
Cascade #2	SNOTEL	8920	2	0.8	4.3	19%	6.1	142%
Columbine Pass	SNOTEL	9400	3	0.5	6.5	8%	9.2	142%
Columbus Basin	SNOTEL	10785	11	2.4	10.2	24%	12.7	125%
El Diente Peak	SNOTEL	10000	4	1.6	5.1	31%	6.6	129%
Groundhog	SC	8940						
La Plata	SC	9340						
Lemon Reservoir	SC	8700						
Lizard Head Pass	SNOTEL	10200	4	2.1	6.5	32%	7.4	114%
Lone Cone	SNOTEL	9600	4	1.0	6.7	15%	9.0	134%
Mancos	SNOTEL	10000	2	0.4	6.2	6%	10.7	173%
Mineral Creek	SNOTEL	10040	7	1.5	6.4	23%	7.2	113%
Molas Lake	SNOTEL	10500	6	2.1	7.8	27%	8.9	114%
North Mountain	SC	9360						
Red Mountain Pass	SNOTEL	11200	10	3.5	9.9	35%	9.8	99%
Scotch Creek	SNOTEL	9100	3	0.4	4.1	10%	6.8	166%
Sharkstooth	SNOTEL	10720	4	1.2	7.6	16%	10.5	138%
Spud Mountain	SNOTEL	10660	2	1.1	10.6	10%	10.5	99%
Stump Lakes	SNOTEL	11200	8	2.2	7.8	28%	9.5	122%
Telluride	SC	8800						
Trout Lake #2	SC	9780						
Upper San Juan	SNOTEL	10200	8	2.7	13.8	20%	14.5	105%
Upper San Juan	SC	10200						
Vallecito	SNOTEL	10880	3	0.7	6.2	11%	7.9	127%
Weminuche Creek	SNOTEL	10740	5	1.0			8.3	
Wolf Creek Summit	SNOTEL	11000	20	5.3	14.6	36%	15.0	103%
Basin Index						22%		120%
# of sites						19		19

ANIMAS RIVER BASIN	Network	Elevation (ft)	Depth (in)	SWE (in)	Median (in)	% Median	Last Year SWE (in)	Last Year % Median
Beartown	SNOTEL	11600	4	3.2	10.6	30%	9.9	93%
Cascade	SNOTEL	8880	2	0.6	4.7	13%	7.0	149%
Cascade #2	SNOTEL	8920	2	0.8	4.3	19%	6.1	142%

Columbus Basin	SNOTEL	10785	11	2.4	10.2	24%	12.7	125%
La Plata	SC	9340						
Lemon Reservoir	SC	8700						
Mineral Creek	SNOTEL	10040	7	1.5	6.4	23%	7.2	113%
Molas Lake	SNOTEL	10500	6	2.1	7.8	27%	8.9	114%
Red Mountain Pass	SNOTEL	11200	10	3.5	9.9	35%	9.8	99%
Spud Mountain	SNOTEL	10660	2	1.1	10.6	10%	10.5	99%
Stump Lakes	SNOTEL	11200	8	2.2	7.8	28%	9.5	122%

Basin Index **24%** **113%**
of sites 9 9

DOLORES RIVER BASIN	Network	Elevation (ft)	Depth (in)	SWE (in)	Median (in)	% Median	Last Year SWE (in)	Last Year % Median
Black Mesa	SNOTEL	11580	9	2.2			11.5	
El Diente Peak	SNOTEL	10000	4	1.6	5.1	31%	6.6	129%
Groundhog	SC	8940						
Lizard Head Pass	SNOTEL	10200	4	2.1	6.5	32%	7.4	114%
Mancos	SNOTEL	10000	2	0.4	6.2	6%	10.7	173%
North Mountain	SC	9360						
Scotch Creek	SNOTEL	9100	3	0.4	4.1	10%	6.8	166%
Sharkstooth	SNOTEL	10720	4	1.2	7.6	16%	10.5	138%

Basin Index **19%** **142%**
of sites 5 5

SAN MIGUEL RIVER BASIN	Network	Elevation (ft)	Depth (in)	SWE (in)	Median (in)	% Median	Last Year SWE (in)	Last Year % Median
Columbine Pass	SNOTEL	9400	3	0.5	6.5	8%	9.2	142%
Lizard Head Pass	SNOTEL	10200	4	2.1	6.5	32%	7.4	114%
Lone Cone	SNOTEL	9600	4	1.0	6.7	15%	9.0	134%
North Mountain	SC	9360						
Telluride	SC	8800						
Trout Lake #2	SC	9780						

Basin Index **18%** **130%**
of sites 3 3

SAN JUAN RIVER BASIN	Network	Elevation (ft)	Depth (in)	SWE (in)	Median (in)	% Median	Last Year SWE (in)	Last Year % Median
Upper San Juan	SNOTEL	10200	8	2.7	13.8	20%	14.5	105%
Upper San Juan	SC	10200						
Vallecito	SNOTEL	10880	3	0.7	6.2	11%	7.9	127%
Weminuche Creek	SNOTEL	10740	5	1.0			8.3	
Wolf Creek Summit	SNOTEL	11000	20	5.3	14.6	36%	15.0	103%

Basin Index **25%** **108%**
of sites 3 3

STATE OF COLORADO	Network	Elevation (ft)	Depth (in)	SWE (in)	Median (in)	% Median	Last Year SWE (in)	Last Year % Median
Antero	SC	9300						
Antero Reservoir	SC	9000						
Apishapa	SNOTEL	10000	1	0.4	2.6	15%	5.0	192%
Arapaho Ridge	SNOTEL	10960	35	8.6	9.5	91%	11.3	119%
Baltimore	SC	8800						
Bear Lake	SNOTEL	9500	21	4.3	5.7	75%	7.7	135%
Bear River	SNOTEL	9080	17	4.6	4.1	112%	3.9	95%
Beartown	SNOTEL	11600	4	3.2	10.6	30%	9.9	93%
Beaver Ck Village	SNOTEL	8500	7	1.7	5.2	33%	5.2	100%
Bennett Creek	SC	9200						

Berthoud Falls	SC	10500							
Berthoud Pass	SC	9700							
Berthoud Summit	SNOTEL	11300	25	5.6	7.7	73%	7.1	92%	
Big Meadows	SC	9260							
Big South	SC	8600							
Bison Lake	SNOTEL	10880	17	5.4	11.1	49%	11.5	104%	
Black Mesa	SNOTEL	11580	9	2.2			11.5		
Black Mountain	SNOTEL	8920	18	4.5			4.4		
Blue River	SC	10500					4.4		
Boulder Falls	SC	10000							
Brown Cabin	SC	9600							
Brumley	SNOTEL	10600	18	3.2	4.0	80%	5.9	148%	
Buckskin Joe	SNOTEL	11150	13	3.9	3.5	111%	3.9	111%	
Buffalo Park	SNOTEL	9240	28	6.8	4.7	145%	7.2	153%	
Burro Mountain	SNOTEL	9400	10	2.0	6.2	32%	6.6	106%	
Butte	SNOTEL	10160	15	3.2	5.6	57%	7.2	129%	
Butterhill	SC	7880							
Cameron Pass	SC	10285							
Cascade	SNOTEL	8880	2	0.6	4.7	13%	7.0	149%	
Cascade #2	SNOTEL	8920	2	0.8	4.3	19%	6.1	142%	
Chambers Lake	SC	9000							
Chapman Tunnel	SNOTEL	10110	20	4.3			7.5		
Cochetopa Pass	SNOTEL	10020	2	0.6	2.0	30%	1.8	90%	
Cochetopa Pass	SC	10000							
Columbine	SNOTEL	9160	30	7.3	8.8	83%	10.6	120%	
Columbine Ditch	SC	11576							
Columbine Lodge	SC	9160							
Columbine Pass	SNOTEL	9400	3	0.5	6.5	8%	9.2	142%	
Columbus Basin	SNOTEL	10785	11	2.4	10.2	24%	12.7	125%	
Como	SC	10370							
Copeland Lake	SNOTEL	8600	5	1.4	2.1	67%	3.2	152%	
Copeland Lake	SC	8600							
Copper Mountain	SNOTEL	10550	19	4.1	5.6	73%	6.5	116%	
Corral Creek	SC	9700							
Crested Butte	SC	8920							
Crosho	SNOTEL	9100	10	2.4	4.4	55%	4.5	102%	
Cucharas Creek	SC	9700							
Culebra #2	SNOTEL	10500	15	2.8	5.5	51%	8.0	145%	
Cumbres Pass	SC	10020							
Cumbres Trestle	SNOTEL	10040	15	3.8	10.4	37%	16.1	155%	
Deadman Hill	SNOTEL	10220	43	9.9	7.2	138%	8.2	114%	
Deadman Hill	SC	10220							
Deer Ridge	SC	9000							
Dry Lake	SNOTEL	8400	25	5.6	8.6	65%	9.6	112%	
Echo Lake	SNOTEL	10600	4	1.7	2.8	61%	2.4	86%	
El Diente Peak	SNOTEL	10000	4	1.6	5.1	31%	6.6	129%	
Eleven Mile	SC	8590							
Elk River	SNOTEL	8700	22	5.3	6.8	78%	8.4	124%	
Elliot Ridge	SNOTEL	10520	16	5.6			7.6		
Empire #2	SC	9680							
Ewing Upper	SC	11270							
Fool Creek	SNOTEL	11150	33	8.4			8.4		
Fremont Pass	SNOTEL	11400	31	6.7	7.2	93%	7.2	100%	
Geneva Park	SC	9600							
Glen Cove	SNOTEL	11460	0	0.0	1.6	0%	1.1	69%	
Gore Pass	SC	9400							
Granby	SC	8600							
Grayback	SNOTEL	11620	2	1.2	8.9	13%	1.5	17%	
Grayback	SC	11600							

Grizzly Peak	SNOTEL	11100	32	6.7	6.6	102%	9.2	139%
Groundhog	SC	8940						
Hagerman Tunnel	SC	11150						
Hayden Pass	SNOTEL	10720	4	1.6			5.5	
Hidden Valley	SC	9480						
High Lonesome	SNOTEL	10620	21	4.4			7.7	
Hoosier Pass	SNOTEL	11400	24	6.1	6.6	92%	5.6	85%
Horseshoe Mountain	SC	11220						
Hourglass Lake	SNOTEL	9380	17	3.9			4.2	
Hourglass Lake	SC	9360						
Idarado	SNOTEL	9800	6	1.6	5.5	29%	6.4	116%
Independence Pass	SNOTEL	10600	19	4.0	7.2	56%	7.2	100%
Independence Pass	SC	10600			5.6			
Ironton Park	SC	9600						
Ivanhoe	SNOTEL	10400	28	5.9	5.7	104%	8.5	149%
Jackwhacker Gulch	SNOTEL	10960	19	4.0	4.3	93%	4.9	114%
Joe Wright	SNOTEL	10120	24	6.7	9.4	71%	7.6	81%
Jones Pass	SNOTEL	10400	22	4.1	5.9	69%	5.8	98%
Jones Pass	SC	10400						
Keystone	SC	9960						
Kiln	SNOTEL	9600	13	3.0	4.8	63%	5.6	117%
La Plata	SC	9340						
La Veta Pass	SC	9440						
Lake City	SC	10160						
Lake Eldora	SNOTEL	9700	23	4.3	4.9	88%	6.0	122%
Lake Irene	SNOTEL	10700	41	7.4	9.6	77%	11.2	117%
Lake Irene	SC	10700						
Lapland	SC	9300						
Left Hand	SC	9900						
Lemon Reservoir	SC	8700						
Lily Pond	SNOTEL	11000	8	3.4	6.6	52%	6.3	95%
Lizard Head Pass	SNOTEL	10200	4	2.1	6.5	32%	7.4	114%
Lone Cone	SNOTEL	9600	4	1.0	6.7	15%	9.0	134%
Long Draw Reservoir	SC	9980						
Long Draw Resv	SNOTEL	9980	34	8.7			8.6	
Longs Peak	SC	10500						
Lost Dog	SNOTEL	9320	24	5.9	9.6	61%	9.6	100%
Lostman	SC	10626						
Love Lake	SC	10000						
Loveland Basin	SNOTEL	11400	34	7.4	7.4	100%	8.7	118%
Lynx Pass	SNOTEL	8880	14	3.5	4.4	80%	5.5	125%
Mancos	SNOTEL	10000	2	0.4	6.2	6%	10.7	173%
Mc Clure Pass	SNOTEL	9500	7	1.0	6.6	15%	7.6	115%
Mc Intyre	SC	9100						
Mc Kenzie Gulch	SC	8500						
Mccoy Park	SNOTEL	9480	10	1.5	6.1	25%	5.7	93%
Medano Pass	SNOTEL	9649	1	0.2	2.3	9%	3.5	152%
Mesa Lakes	SNOTEL	10000	5	1.1	6.6	17%	8.3	126%
Mesa Lakes	SC	10000						
Michigan Creek	SNOTEL	10600	12	2.3	4.0	58%	2.8	70%
Middle Creek	SNOTEL	11250	3	2.2	9.1	24%	8.7	96%
Middle Fork Camp	SNOTEL	8940	13	2.4	5.2	46%	5.4	104%
Middle Fork Campground	SC	9000						
Milner Pass	SC	9750						
Mineral Creek	SNOTEL	10040	7	1.5	6.4	23%	7.2	113%
Molas Lake	SNOTEL	10500	6	2.1	7.8	27%	8.9	114%
Monarch Offshoot	SC	10500						
Moon Pass	SNOTEL	11140	2	0.8			3.0	
Mosquito Creek	SC	10980						

Nast Lake	SNOTEL	8700	12	2.6	2.8	93%	5.6	200%
Nast Lake	SC	8700						
Never Summer	SNOTEL	10280	28	8.1	8.7	93%	9.2	106%
Niwot	SNOTEL	9910	17	4.2	5.0	84%	5.7	114%
North Inlet Grand Lake	SC	9000						
North Lost Trail	SNOTEL	9200	11	2.4	6.0	40%	8.4	140%
North Mountain	SC	9360						
Overland Res.	SNOTEL	9840	4	0.5	5.3	9%	6.2	117%
Park Cone	SNOTEL	9600	15	3.6	4.1	88%	6.0	146%
Park Cone	SC	9600						
Park Reservoir	SNOTEL	9960	9	1.5	10.1	15%	12.5	124%
Park View	SC	9160						
Phantom Valley	SNOTEL	9030	12	4.3	4.4	98%	5.5	125%
Pinos Mill	SC	10000						
Platoro	SC	9880						
Pool Table Mountain	SC	9840						
Porcupine	SC	10280						
Porphyry Creek	SNOTEL	10760	16	4.2	6.3	67%	6.8	108%
Porphyry Creek	SC	10760						
Rabbit Ears	SNOTEL	9400	26	6.0	8.9	67%	9.8	110%
Ranch Creek	SC	9400						
Rawah	SNOTEL	9020	17	4.7	4.4	107%	5.5	125%
Red Feather	SC	9000						
Red Mountain Pass	SNOTEL	11200	10	3.5	9.9	35%	9.8	99%
Rio Blanco	SC	8500						
Ripple Creek	SNOTEL	10340	34	8.6	9.4	91%	11.8	126%
Roach	SNOTEL	9700	27	6.7	6.9	97%	5.8	84%
Rough And Tumble	SNOTEL	10360	6	1.4	2.5	56%	1.4	56%
Saint Elmo	SNOTEL	10540	16	3.7			4.1	
Saint Elmo	SC	10400						
Santa Maria	SC	9600						
Sargents Mesa	SNOTEL	11530	8	1.5			3.8	
Sawtooth	SNOTEL	9620	25	6.3			10.5	
Schofield Pass	SNOTEL	10700	30	8.8	13.2	67%	15.3	116%
Scotch Creek	SNOTEL	9100	3	0.4	4.1	10%	6.8	166%
Sharkstooth	SNOTEL	10720	4	1.2	7.6	16%	10.5	138%
Shrine Pass	SC	10700						
Silver Lakes	SC	9500						
Slumgullion	SNOTEL	11440	12	2.7	6.5	42%	6.5	100%
Snake River	SC	10000						
South Colony	SNOTEL	10800	7	1.8	8.9	20%	6.7	75%
Spud Mountain	SNOTEL	10660	2	1.1	10.6	10%	10.5	99%
Stillwater Creek	SNOTEL	8720	11	3.4	3.0	113%	5.1	170%
Stump Lakes	SNOTEL	11200	8	2.2	7.8	28%	9.5	122%
Summit Ranch	SNOTEL	9400	11	2.9	4.6	63%	5.2	113%
Sundance	SC	11100						
Telluride	SC	8800						
Tennessee Pass #2	SC	10280						
Tower	SNOTEL	10500	45	12.3	18.6	66%	14.7	79%
Trapper Lake	SNOTEL	9700	6	2.0			3.0	
Trinchera	SNOTEL	10860	4	1.1	4.2	26%	6.7	160%
Trout Creek Pass	SC	9720						
Trout Lake #2	SC	9780						
Twin Lakes Tunnel	SC	10450			4.9			
University Camp	SNOTEL	10300	26	6.0	5.9	102%	7.6	129%
University Camp	SC	10300						
Upper Rio Grande	SNOTEL	9400	0	0.0	2.6	0%	3.9	150%
Upper San Juan	SNOTEL	10200	8	2.7	13.8	20%	14.5	105%
Upper San Juan	SC	10200						

